LASER SURFACE INTERACTION OF HIGH-T $_{\rm C}$ SUPERCONDUCTORS C. H. Chen, M. P. McCann, and R. C. Phillips Chemical Physics Section, Oak Ridge National Laboratory Oak Ridge, Tennessee 37831-6378 #### ABSTRACT During the past two years, one of the most exciting research fields in science has been the study of the newly discovered high-T_c metal oxide superconductors. Although many theoretical models were proposed, there has been no general agreement on any theory to expain these materials. One of the "peculiar" features of these high-T_c materials is the noninteger number of oxygen atoms. The oxygen content is extremely critical to the superconductive properties. Our results from mass spectroscopy of laser desorbed species indicate that significant quantities of oxygen molecules are trapped in the bulk of these superconductors. It appears that these trapped oxygen molecules may play key roles in superconductive properties. ### INTRODUCTION In 1986, Bendorz and Muller¹ discovered that metallic oxide with a perovskite structure in the La-Ba-Cu-O system exhibited superconductivity at 20°K. In early 1987, Chu and his coworkers² made a YBa₂Cu₃O_{7-x} compound which had a T_c higher than the temperature Since these discoveries, the research and development of high-Tc of liquid nitrogen. superconductors has aroused unpecedented attention, not only from the scientific community, but also from various industries and governments. As these new superconducting materials are in general very "brittle" and difficult to machine, it is extremely difficult to fabricate them into thin wires. In addition, practical use of new high-Tc superconductors will require materials with very high critical current density. Thus thin film preparation is particularly important for many applications of superconductors, such as electronics for the computer industry. Films with high superconducting transition temperatures have been prepared by electron beam evaporation, organometallic chemical vapor deposition, DC sputtering, molecular beam epitaxy, and laser evaporation and deposition processes. For example, Rice et al.3 used electron beam and thermal evaporation to produce Ca-Sr-Bi-Cu-O superconducting films from CaF₂, SrF₂, Bi, and Cu targets. Berry et al.⁴ produced a superconductive film by organometallic chemical vapor deposition. Hellman et al.⁵ used molecular beam epitaxy to produce a DyBa₂Cu₃O_{7-x} film on a SrTiO₃ substrate. Lynds et al.⁶ used a Nd-YAG laser beam to do laser evaporation and deposition to prepare a YBa₂Cu₃O_{7-x} thin film from targets of Y2O3, Ba2CO3, and CuO. Kwok et al.7 applied a homogeneous excimer laser to obtain a film with the right stoichiometry of YBa₂Cu₃O_{7-x}. However, most of the films in the works cited above need to be annealed in an oxygen environment in order to produce superconductivity. Recently, several research groups obtained superconductive films of YBa₂Cu₃O_{7-x} by raising the temperature of the substrate and introducing oxygen into the chamber during the thin film preparation process.8 However, no superconductive films of the Bi-Sr-Ca-Cu-O or Tl-Sr-Ba-Cu-O systems were obtained without oxygen annealing. Nevertheless, the right ratio of various metal elements is one of the key factors in achieving superconductivity. Superconductive films are usually obtained based on repeated trials and adjustments. Venkatesan et al.9 observed two distinct components during pulsed laser deposition of high-Tc superconductive film. It was pointed out that the quality of the superconductive film depends on controlling the film stoichiometry. The role of introducing oxygen into the thin film preparation chamber has never been fully understood. Thus, the need for a real-time monitor for high- T_c thin film preparation is quite critical. In general, the preparation of a superconductive thin film involves the vaporization of various chemicals. The species deposited on substrates include neutral atoms or molecules in ground states, atoms and molecules in excited states, ions in ground states and ions in excited states. An instrument which has the capability of the quantitative determination of atoms, molecules, and ions in various electronic states should provide very detailed information on the mechanism of formation of superconductive films. A position sensitive monitor of various oxide compounds relative to the flow and pressure of oxygen should reveal the role of oxygen in superconductive film preparation. An ideal method of monitoring the deposition process is to continuously track the deposition in situ and automatically maintain optimum film growth. With this goal in mind, we have investigated several diagnostic methods. In this work, fluorescence spectra are presented which indicate suitability for monitoring excited atoms, molecules, and ions; mass analysis of laser desorbed ions is described; and the application of resonance ionization spectroscopy (RIS) to monitor desorbed neutral atoms and molecules is discussed. One of the "peculiar" features of these high-T_c materials is the noninteger number of oxygen atoms. The oxygen content is extremely critical to the superconductive properties. All of the bulk metal oxide superconductors need to be annealed in an oxygen environment for an extensive period of time in order to achieve superconductivity. The oxygen content is equally critical to bulk and thin film superconductors. Take YBa₂Cu₃O_{7-x} as an example. Its superconductive properties disappear whenever x is larger than 0.5. The samples not only need to be sintered in the oxygen environment, but also need to be cooled down slowly to take up oxygen.¹⁰ Batlogg et al.¹¹ and Leary et al.¹² observed a very small isotopic effect by replacing ¹⁶O with ¹⁸O for the YBa₂Cu₃O_{7-x} system and concluded that weak electron-phonon coupling cannot be used to explain this observation. The crystal structures of YBa₂Cu₃O_{7-x} have been studied very extensively by X-ray diffraction and neutron diffraction. It was confirmed as orthorhombic for x = 0 in YBa₂Cu₃O_{7-x}. However, the crystal structure becomes tetragonal when x ≥ 0.5. It was widely speculated that the change in crystal structure was responsible for the loss of superconductivity. However, experimental results by Xiao et al.¹⁴ indicate that the crystal structure is not the key for superconductivity. It was pointed out that the T_c of YBa₂Cu₃O_{7-x} is determined mostly by the actual oxygen content rather than its configuration and that the oxygen-vacancy order was found to be insignificant for high-T_c superconductors. From the viewpoint of valence numbers for the YBa₂Cu₃O_{7-x} compound, the number of oxygen atoms should be 6.5 (i.e., YBa₂Cu₃O_{6.5}). Unfortunately, it has been proven experimentally that a single crystal of YBa₂Cu₃O_{6.5} does not demonstrate superconductivity. The number of O atoms needs to be higher than 6.5 for YBa₂Cu₃O_{7-x} to achieve superconductivity. A similar situation is true for all other high-T_c metal oxide superconductors. Thus the existence of Cu⁺³ in these high-T_c superconductors was suggested in order to account for the chemical structure. However, Sarma and Rao¹⁵, as well as Horn et al.¹⁶ used X-ray photoelectron spectroscopy (XPS) and Auger electron spectroscopy (AES) to investigate the chemical structure. However, It is well known that high-T_c superconductors in an oxygen-free atmosphere will lose oxygen. It has been assumed that the oxide anion (O⁻²) in the CuO plane in nequilibrium with oxygen molecules in the gas phase at the same temperature and a hand partial pressure. It is known that these metal oxide superconductors are, deficit sites in the crystal. However, the possible existence of trapped O₂ molecules in the bulk or thin film materials has been ignored. During the development of the present monitor for superconductive films preparation, we observed the existence of trapped O₂ in superconductors.¹⁷ The trapped O₂ gas can possibly have significant implications for the nature of the superconductivity of these high-T_c materials. ## EXPERIMENTAL RESULTS AND DISCUSSION A schematic of the experimental apparatus is shown in Fig. 1. A Nd:YAG laser beam was used to do laser ablation of samples. A quadrupole mass spectrometer was used to monitor the desorbed ions directly. The desorbed neutral atoms or molecules were ionized by electron impact or by a laser resonance ionization method. Fluorescence spectra were obtained from excited atoms and molecules. 18 Different samples of superconductors were used in this work. One was produced from an aqueous solution containing Y, Ba, and Cu salts and oxalic acid via a homogeneous coprecipitation technique using urea. Others were made by a standard solid-state chemistry approach. Transition temperatures of samples for Y - Ba - Cu - O and Bi - Sr - Ca - Cu - O were measured as $\sim 92^{\circ}K$ and $\sim 125^{\circ}K$, respectively. Most fluorescence data were taken using laser ablation of the superconductor sample by the fundamental of a Nd:YAG laser beam. Most secondary ion spectra were obtained using the second harmonic of the Nd:YAG laser beam. However, the data obtained with different harmonics show very little dependence on the frequency of the laser beam. The laser beam power density on the superconductor target was varied from $5 \times 10^5 \; \mathrm{W/cm^2}$ to 1 ×10⁹ W/cm². In general, breakdown occurs when the laser power density is higher than 1×10^7 W/cm². Insufficient photons could be detected to monitor fluorescence in the absence of laser-induced breakdown. However, the fluorescence spectra remain constant as long as laser-induced breakdown occurs. The laser energy per pulse was measured by a Scientech calorimeter. The laser beam pulse duration was 5-7 ns which was measured by a fast response photodiode. A Pellin-Broca prism was used to separate different harmonics of the laser beams. Since this laser utilized an unstable resonator, the typical laser beam distribution was a doughnut shape. Fluorescence spectra were obtained by using a GCA McPherson spectrometer which can be scanned automatically. The resolution of the monochromator was fixed at 4 cm⁻¹. A photomultiplier (RCA 31034) which has an almost flat response for visible and near-infrared (IR) photons was used to detect the wavelength-resolved photons. Since the laser beam was pulsed, the fluorescent light detected by the photomultiplier was gated for 20 μ s so that the background from room light or dark current of the phototube could be neglected. The output of the phototube went through a charge-sensitive preamplifier followed by a pulse-shaping amplifier. It then went to a sample and hold circuit which drove a recorder. The entire fluorescence spectra in the visible and near-IR region for YBa₂Cu₃O_{7-x} and Tl-Ba-Ca-Cu-O are shown in Fig. 2 and Fig. 3. The fluorescence spectra of CuO, Y₂O₃, CaO, and BaCO₃ were also obtained as an aid in the identification of the peaks in the fluorescence spectra of these two superconductors. The emission due to different metal elements was identified from atomic spectra. Many different transitions for Y, Ba, and Ca were observed. However, no definite indication of transitions due to copper atoms, which had been suggested as the key element for superconductive properties, was observed. No clear spectra corresponding to CuO transitions were identified. The complete fluorescence spectra of high-T_c superconductors are quite complicated. However, the sharp transition lines, especially in the red and near-IR spectral regions, should be convenient for use in monitoring the concentration of most metal elements, since the broad continuum emission due to the plasma can be neglected in this region. The fluorescence band for YO was also observed in the Y-Ba-Cu-O system. Absolute fluorescence quantum yields can be obtained by using the fluorescence of a dye solution excited by the frequency doubled Nd:YAG laser beam.¹⁹ Elements which provide low emission intensity such as Cu and Tl can be monitored by desorbed ion spectra. Ion spectra of laser-ablated Y-Ba-Cu-O and Tl-Ca-Ba-Cu-O are shown in Fig. 4(b) and Fig. 4(c) with a laser power density of 2 ×10⁷ W/cm². YO⁺ signals were observed to be much stronger than the signal of BaO⁺ for the Y-Ba-Cu-O system for a modest ablation laser energy. No CuO⁺ signals were observed for the Y-Ba-Cu-O or Tl-Ca-Ba-Cu-O systems. The crystal structure of Y-Ba-Cu-O has been extensively studied by X-ray diffraction and neutron scattering methods.²⁰ There were no oxide atoms on the Y plane. Thus the formation of YO⁺ was thought to be either from peroxide or from trapped oxygen molecules. For the Tl-Ca-Ba-Cu-O system, CaO⁺ was observed, although X-ray diffraction data indicate that there are no oxides on the Ca plane. The formation of YO⁺ and CaO⁺ can possibly come from the chemical reaction between Ca or Y atoms with oxygen in the plume just above the surface. Secondary ion spectra obtained in this work are much simpler than the results from atom probe experiments. The major species detected following laser ablation of superconductors are neutral atoms and molecules in the ground state. However, it is difficult to detect most of these desorbed species by a conventional mass spectrometer with an electron impact ionizer due to the low density of the desorbed neutral molecules. However, RIS has been demonstrated to have the capability of detecting a single neutral metal atom. Recently, the detection of Bi atoms from the Bi-Sr-Ca-Cu-O system was demonstrated. Different laser excitation schemes for various metal elements are given in Table 1. It shows that commercially available lasers can be used to detect all desorbed neutral atoms and molecules. With an arrangement of multiple laser beams to do resonant excitation and ionization, several metal elements can be probed at the same time. Then, a real-time monitor for a superconductive thin film preparation can be achieved. Table 1 Resonance ionization schemes for various metal elements in metal oxide superconductors | | _ \(\lambda\)_ | |--|--| | Ba $(6s^2)$ Ba $(6s 7p)$ | $\xrightarrow{h\nu}$ Ba ⁺ 324.5 nm | | $Tl (6s^2 6p) \xrightarrow{h\nu} Tl (6s^2 7s)$ | $) \xrightarrow{h\nu} Tl^{+} 377.6 \text{ nm}$ | | Pb $(6s^2 6p^2) \xrightarrow{h\nu}$ Pb $(6s^2 6p^2)$ | $(5.7s) \xrightarrow{h\nu} Pb^{+}$ 283.3 nm | | $Bi (6p^3) \qquad \xrightarrow{h\nu} Bi (6p^2 7s)$ | $\xrightarrow{h\nu}$ Bi ⁺ 306.8 nm | | $Ca (4s^2) \longrightarrow Ca (4s 5p)$ | $\xrightarrow{h\nu}$ Ca ⁺ 273.6 nm | | $Y (4d 5s^2) \xrightarrow{h\nu} Y (4d 5s 5)$ | $(p) \xrightarrow{h\nu} Y^+ 359.4 \text{ nm}$ | | $Cu (3d^{10} 4s) \xrightarrow{h\nu} Cu (3d^{10}$ | $4p) \xrightarrow{h\nu} Cu^+ 324.8 \text{ nm}$ | | $Sr (5s^2) \xrightarrow{h\nu} Sr (5s 6p)$ | $\xrightarrow{h\nu}$ Sr ⁺ 295.2 nm | It was observed that a large amount of O2 was desorbed during the laser ablation process. the amount of desorbed O_2 was estimated as $\sim 10^{10}$ molecules per pulse from laser ablation of a YBa₂Cu₃O_{7-x} target at 22°K with a very modest laser power density of 1 ×10⁶ W/cm². With this laser power level, there should be no significant destruction of any chemical bonds. No significant numbers of atoms, molecules, or ions other than O2 were observed, as shown in Fig. 4(a). This process of desorption should be due to a heating effect. Since the desorption of O₂ was observed for laser ablation by the fundamental Nd:YAG laser beam at 1064 nm, it is very unlikely the desorption was due to bond breaking of a metal oxide by the one-photon absorption process. The bond strength of Cu-O and Cu-O were estimated by Sawyer²² to be 2.8 and 3.1 eV, respectively. Thus, the present results indicated that O2 molecules were loosely trapped in these superconducting materials. Even a mild heating process is enough to drive out significant quantities of oxygen molecules trapped in these materials. The average velocity of desorbed O_2 was estimated as $\sim 7 \times 10^4$ cm/sec which indicated that the surface temperature was less than 300°C. There was a concern that the observed neutral O_2 molecules could be due to the adsorption of O_2 on the surface of the superconductor sample. To minimize this concern, a power density of 1×10^9 W/cm² was used to vaporize the top layers of material for several minutes before making measurements of desorbed O2. We also carefully checked to see that there was no H₂O, N₂, or CO desorbed from the target to assure that the laser was probing below the original surface layer. These procedures rule out the possiblity of O2 being adsorbed just on the surface. Therefore, the fact that oxygen molecules are trapped in YBa₂Cu₃O_{7-x} and Tl-Ca-Ba-Cu-O superconductors is confirmed. It has been known for two decades that O₂ can be trapped in an alkali-halide crystal.²³ Consequently, it should be much more likely that O2 can be trapped in loosely packed and very porous superconductor materials, which were produced and sintered either in air or in a pure oxygen environment. From our results, the existence of trapped O2 in the bulk of these superconductive materials is confirmed. The implication of trapped O2 inside of the bulk of superconductors can be quite significant. It has long been considered that the existence of Cu+3 accounts for the excess of oxygen in YBa₂Cu₃O_{7-x}. The nominal composition suggests that 33% of the copper is in the +3 state. However, no Cu⁺³ ions were observed by X-ray photoelectron spectroscopy. With the trapped molecular oxygen, there is no need to have Cu⁺³ account for the number of oxygen atoms to be higher than 6.5. This should have an important effect on the calculation of the electronic structure of these crystals. Since a very small isotope effect was observed for YBa₂Cu₃O_{7-x}, conventional BCS theory regarding electron-phonon coupling can not be used to account for this observation. However, if the trapped O2 molecule plays an important role in superconductivity, the isotopic effect can be expected to be much smaller if trapped O2 has only weak coupling to the crystal lattice. If the trapped O2 is critical for the superconductivity, the conservation of O2 in superconductive film becomes very critical for any practical application for these newly invented superconductors. ### **ACKNOWLEDGEMENTS** This research was sponsored by the Office of Health and Environmental Research, U.S. Department of Energy, under contract number DE-AC05-84OR21400 with Martin Marietta Energy Systems, Inc. M. P. McCann, present address: Southern Arkansas University, Magnolia, Arkansas 71753. Fig. 1. Experimental schematic for fluorescence spectra, desorbed ion spectra, and resonance ionization spectra for laser ablation of the superconductors. Fig. 3. Emission spectrum of laser ablation of Tl-Ba-Ca-Cu-O superconductors. Fig. 2. Emission spectrum of laser ablation of YBa₂Cu₃ O_{7-x}. Fig. 4. Desorbed mass spectra from a laser ablation process of superconductor targets. (a) represents mass spectrum from YBa₂Cu₃O_{7-x} target with laser density at 2 x 10^6 W/cm², the desorbed neutral O₂ molecules were ionized by electron impact ionization. No other desorbed ions or molecules were observed. (b) and (c) represent desorbed ion spectra from YBa₂Cu₃O_{7-x} and Tl-Ca-Ba-Cu-O targets, respectively. The ablation laser power density was 2 x 10^7 W/cm². Filament was off. ### REFERENCES 1. J. G. Bednorz and K. A. Müller, "Possible High Tc Superconductivity in the Ba-La- Cu-O System," Z. Phys. B, 64 (2), pp. 189-193, 1986. 2. M. K. Wu, J. R. Asburn, C. J. Torng, P. H. Hor, R. L. Meng, L. Gao, Z. J. Huang, Y. Q. Wang, and C. W. Chu, "Superconductivity at 93 K in a New Mixed-Phase Y-Ba-Cu-O Compound System at Ambient Pressure," Phys. Rev. Lett., 58 (9), pp. 908-910, 1987. 3. C. E. Rice, A.F.J. Levi, R. M. Fleming, P. Marsh, K. W. Baldwin, M. Anzlowar, A. E. White, K. T. Short, S. Nakahara, and H. L. Stormer, "Preparation of superconducting thin films of calcuim strontium bismuth copper oxides by coevaporation," Appl. Phys. Lett., 52 (21), pp. 1828-30, l988. 4. A. D. Berry, D. K. Gaskill, R. T. Holm, E. J. Cukauskas, R. Kaplan, and R. L. Henry, "Formation of high-T_c superconducting films by organometallic chemical vapor deposition," Appl. Phys. Lett., 52 (20), pp. 1743-45, 1988. 5. E. S. Hellman, D. G. Schlom, N. Missert, K. Char, J. S. Harris, Jr., M. R. Beasley, A. Kapitulnik, T. H. Geballe, J. N. Eckstein, S.-L. Weng, and C. Webb, "Molecular-beam epitaxy and deposition of high-T_c superconductors," J. Vac. Sci. Technol. B, 6 (2), pp. 799-803, 1988. 6. L. Lynds, B. R. Weinberger, G. G. Peterson, and H. A. Krasinski, "Superconducting thin films of Y-Ba-Cu-O produced by neodymium:yttrium aluminum garnet laser ablation, Appl. Phys. Lett., 52 (4), pp. 320-322, 1988. 7. H. S. Kwok, P. Mattocks, L. Shi, X. W. Wang, S. Witanachchi, Q. Y. Ying, J. P. Zheng, and D. T. Shaw, "Laser evaporation deposition of superconducting and dielectric thin films," Appl. Phys. Lett., 52 (21), pp. 1825-1827, 1988. 8. H. S. Kwok, J. P. Zheng, S. Witanachchi, P. Mattocks, L. Shi, Q. Y. Ying, X. W. Wang, and D. T. Shaw, "Growth of highly oriented CdS thin films by laser-evaporation deposition," Appl. Phys. Lett., 52 (13), pp. 1095-1097, 1988. 9. T. Venkatesan, X. D. Wu, A. Inam, and J. B. Wachtman, "Observation of two distinct components during pulsed laser deposition of high Tc superconducting films," Appl. Phys. Lett., 52 (14), pp. 1193-1195, 1988. 10. X. D. Chen, S. Y. Lee, J. P. Golben, S. Lee, R. D. McMichael, Y. Song, T. W. Noh, and J. R. Gaines, "Practical preparation of copper oxide superconductors," Rev. Sci. Instrum., 58 (9), pp. 1565-1571, 1987. 11. B. Batlogg, R. J. Cava, A. Jayaraman, R. B. van Dover, G. A. Kourouklis, S. Sunshine, D. W. Murphy, L. W. Rupp, H. S. Chen, A. White, K. T. Short, A. M. Mujsce, and E. A. Rietman, "Isotopic Effect in the High-T_c Superconductors Ba₂YCu₃O₇ and Ba₂EuCu₃O₇," *Phys. Rev. Lett.*, 58 (22), pp. 2333-2336, 1987. 12. K. J. Leary, H. Loye, S. W. Keller, T. A. Faltens, W. K. Ham, J. N. Michaels, and A. M. Stacy, "Observation of an Oxygen Isotope Effect in YBa₂Cu₃O₇," Phys. Rev. Lett., 59 (11), pp. 1236-1239, 1987. 13. J. D. Jorgensen, H. B. Schüttler, D. G. Hinks, D. W. Capone, K. Zhang, M. B. Brodsky, and D. J. Scalapino, "Lattice Instability and High-T_c Superconductivity in La_{2-x}Ba_xCuO₄," Phys. Rev. Lett., 58 (10), pp. 1024-1027, 1987. 14. G. Xiao, M. Z. Cieplak, A. Gavrin, F. H. Streitz, A. Bakhshai, and C. L. Chien, "High-Temperature Superconductivity in Tetragonal Perovskite Structures: Is Oxygen- Vacancy Order Important?" Phys. Rev. Lett., 60 (14), pp. 1446-1449, 1988. 15. D. D. Sarma and C.N.R. Rao, "Nature of the Copper Species in Superconducting YBa₂Cu₃O₇⁺," Solid State Commun., 65 (1), pp. 47-49, 1988. 16. S. Horn, J. Cai, S. A. Shaheen, Y. Jeon, M. Croft. C. L. Chang, and M. L. denBoer, "High-temperature superconductivity in the presence of O 2p-Cu 3d holes: A spectroscopic study," Phys. Rev. B, 36 (7), pp. 3895-3898, 1987. 17. C. H. Chen, R. C. Phillips, and M. P. McCann, "Observation of trapped O₂ in high-T_c metal oxide superconductors," *Phys. Rev. B*, 39 (4), pp. 2744-2747, 1989. 18. C. H. Chen, M. P. McCann, and R. C. Phillips, "Real-time monitoring of laser ablation deposition of superconductors by fluorescence and secondary-ion spectra," Appl. Phys. Lett., 53 (26), pp. 2701-2703, 1988. 19. C. H. Chen and M. P. McCann, "Laser-Induced pH Change in Solution," Chem. Phys. Lett., 153 (4), pp. 338-340, 1988. 20. J. D. Jorensen, M. A. Beno, D. G. Hinks, L. Soderholm, K. J. Volin, R. L. Hitterman, J. D. Grace, Ivan K. Schuller, C. U. Segre, K. Zhang, and M. S. Kleefisch, "Oxygen ordering and the orthorhombic-to-tetragonal phase transition in YBa₂Cu₃O_{7-x}," Phys. Rev. B, 36 (7), pp. 3608-3616, 1987. 21. G. S. Hurst, M. G. Payne, S. D. Kramer, and C. H. Chen, "Counting the Atoms," Phys. Today, 33 (9), pp. 24-29, 1980. 22. Donald T. Sawyer, "Nature of the Bonding and Valence for the Oxygen and Copper in High-Temperature Superconductors," J. Phys. Chem., 92 (1), pp. 8-9, 1988. 23. J. Rolfe, F. R. Lipsett, and W. J. King, "Optical Absorption and Fluorescence of Oxygen in Alkali Halide Crystals," Phys. Rev., 123 (2), pp. 447-454, 1961.